
Inside RAP

Winter 2011
Issue 6

Inside RAP
RAP is a federally funded program that provides financial
and integration assistance to newly arrived government-
assisted refugees. This program has enabled the successful
resettlement of thousands of refugees to Canada.

Bhutanese Selection Trip
October 2010
Written by Jeremy Enns, Senior Advisor, Operational Management and
Coordination Branch, CIC NHQ

• Bhutanese Selection Trip, Oct 2010

• RAP Officer Reflections

• COA Orientation Visits -- Nepal, Kenya, Syria

• CIC Matching Centre Myths

Inside this issueThis October, I travelled to Singapore on a temporary duty
assignment to assist visa officers from our High
Commissions in Singapore and New Delhi with the selection
of approximately 1,500 Bhutanese refugees for resettlement
to Canada.

This was the third time that Canadian visa officers have
t ll d t N l t Bh t f B th

What’s New?

• RAP Newsletter Survey Results

New Interim Federal Health (IFH) Administrator
Medavie Blue Cross officially began administration of
the IFH Program on January 17, 2011. For more

travelled to Nepal to process Bhutanese refugees. By the
end of 2010, roughly 2,500 Bhutanese had already been
resettled to Canada, marking the half way point of the
Government of Canada’s commitment to resettle 5,000
Bhutanese refugees from Nepal by 2012. 1,500 arrivals are
anticipated for 2011 to RAP centres right across the country,
including various locations in Quebec.

In all, the temporary duty assignment was of three weeks’
information, visit the Medavie website at
https://provider.medavie.bluecross.ca or call the
Medavie Customer Information Centre at 1-888-614-
1880.

Refugee Mental Health Resource
Refugee Health: Promising Practices and Partnership
Resources is the final product of a pan-Canadian study
on existing and promising practices in refugee mental

In all, the temporary duty assignment was of three weeks
duration – one week in Singapore paper screening files, then
a trip to Nepal, which included five days interviewing
Bhutanese refugee families in Damak, as well as visits to the
Goldhap refugee camp and the International Organization for
Migration (IOM) transit facility in Kathmandu. Finally, the last
week was spent back in Singapore to enter interview notes
into the database and make selection decisions.

Th l ti t i t N l t k l f O t b 25 29
g p g p g

health conducted by the Centre for Addiction and
Mental Health in Toronto from January 2009 to June
2010. This product is intended as a resource for
settlement workers to enable them to better support
their refugee clients’ mental health needs. For more
information, visit the exchange portal of the Centre for
Addiction and Mental Health Toronto at camh.net, as
well as Settlement.Org.

The selection trip to Nepal took place from October 25-29,
2010. In Kathmandu, three visa officers from Canada’s High
Commission in Singapore, an Ottawa-based Canada Border
Services Agency employee, and me were joined by three
visa officers and a refugee program assistant from the
Canadian High Commission in New Delhi. From there, we
took a one hour flight aboard Buddha Air to the eastern city
of Bhadrapur, near the border with India. From Bhadrapur, it
was roughly a one hour drive on a route that took us over thewas roughly a one hour drive on a route that took us over the
bone-dry beds of rivers that only weeks earlier had caused
massive flooding. Our destination was Damak, an eastern
city that is situated in close proximity to the seven refugee
camps where the Bhutanese have been living for almost two
decades.

In Damak, we were accommodated at an impressive facility
run by the IOM (pictured right). The secure compound

Citizenship and Immigration Canada, 360 Laurier Ave. West, Ottawa, ON, K1A 1L1

included not only a guesthouse and restaurant, but also a
building with interview space, a large waiting area for the
refugees, a hospital, a TB quarantine unit, and parking
space for IOM and UN vehicles.

Continued on the next page...

Winter 2011
Issue 6

Bhutanese Selection Trip
Continued from cover page...

Early each morning during the week of interviews, IOM bus
drivers would depart to the various refugee camps (the
farthest being close to a two hour drive away) to pick up the
refugees who were scheduled for their Canadian immigration
interviews that day. Due to security concerns, all the
refugees had to be returned to their camps by dark, which
imposed very real deadlines on the visa officers every day.

Thanks to the excellent coordination between IOM UNHCRThanks to the excellent coordination between IOM, UNHCR,
and the Singapore visa office, the week of interviews went
very smoothly. The schedule was planned in such a way that
the first day of interviews was dedicated to those families who
had indicated Quebec as their preferred destination or had
family members already resettled to Quebec. By doing this,
Singapore was able to play a larger role in assisting Quebec
to meet its 2010 Government-Assisted Refugee target.

Parking lot for IOM and UN vehicles at the
IOM facility in Damak, Nepal

As a part of the Bhutanese group processing exercise,
Canada is accepting UNHCR’s refugee status determination
of the Bhutanese on a prima facie basis, meaning a specific
group of refugees are deemed to have the same “refugee
story”, which allowed interviews to focus on family
composition, admissibility issues, and counselling rather than
on refugee eligibility. This approach also allows CIC to
process a high volume of refugees for resettlement in a
limited amount of time. As on previous selection trips, visa
officers found very little indication of security and criminality
concerns and the vast majority of the caseload received a
positive selection decision.

The Bhutanese refugees in Nepal have formed tightly-knit
and well-organized community structures and have placed a
high value on education. They also showed a high
awareness about health issues and an openness to

During resettlement interviews and also at an information
session with the refugees at the Goldhap refugee camp,
the Bhutanese expressed a certain level of anxiety about
their future in Canada, specifically regarding their ability to
succeed here Some of the more outrageous rumours

Common area / dining hall at the IOM transit facility in
Kathmandu, Nepal

awareness about health issues and an openness to
discussing them. Overall, the refugees are very resourceful,
self-starters who take initiative and want to live
independently. The Bhutanese we saw were, by and large,
either in school, minding children at home, or working and
volunteering.

While English language skills continue to be prevalent among
this group, visa officers did observe that the quality of English

succeed here. Some of the more outrageous rumours
seem to have now been dispelled (e.g. that the cold
Canadian weather would make the Bhutanese unable to
have children or that resettlement countries were
recruiting the Bhutanese to fight in Iraq). But their
determination, resourcefulness, and independence are all
characteristics that will aid them greatly in Canada and I
have little doubt that as a group they will thrive here,
especially the children.

and levels of education were generally lower than previous
years. There are at least two reasons for this. First, for the
initial selection missions, CIC had requested that UNHCR
refer a higher number of refugees with strong English skills
so that they would be able to act as interpreters for
subsequent arrivals in Canada. Second, UNHCR related to
us how over time they have improved their communications
regarding what resettlement is, the process it entails, and
how to access it whereas in the early days it tended to be

p y

While in Nepal, one of the stories that made the greatest
impression on me is how when the refugees left Bhutan in
1991-92 they first settled spontaneously on the banks of
one of the region’s rivers and two years passed before
UNHCR made first contact with them. By this time and
without outside influence, this community of circumstance
had already established schools for its young. One gets
the sense that despite their refugee flight and almost 20

Citizenship and Immigration Canada, 360 Laurier Ave. West, Ottawa, ON, K1A 1L1

how to access it, whereas in the early days, it tended to be
the best and brightest rather than the more disadvantaged
families who understood what was being offered by
resettlement and how to take up the opportunity.

the sense that despite their refugee flight and almost 20
years in exile, the Bhutanese have never ceded control
over their own destiny. And now, tens of thousands are
getting a second chance in Canada and elsewhere.

Winter 2011
Issue 6

RAP Officer Reflections: Delivering RAP Across Canada
Kazenga Nyamaswa and Kristi Plastino are two RAP Officers working in the local CIC Ottawa office. Both have
experience delivering RAP in two different cities and regions Kazenga in Winnipeg & Ottawa and Kristi in Lethbridge

The Resettlement Assistance
Program (RAP) has become one
of those voices that no matter
where I decide to go, it’s there
talking to me. While in school,

experience delivering RAP in two different cities and regions – Kazenga in Winnipeg & Ottawa and Kristi in Lethbridge
& Ottawa. Kazenga and Kristi have agreed to share their unique experience with us.

I started with the RAP program in
2006 in Lethbridge, Alberta, after
being offered a position out of a
national post-secondary recruitment
process. Accepting a job in a

i hi h I h dsince 1995, I volunteered with the
Language bank of the
International Centre of Winnipeg
MB as a translator for newcomers.
What the language bank team of
volunteers did was not called
RAP, but we sure did a lot of work
similar to RAP.

Kazenga Nyamaswa,
RAP Officer,
CIC Ottawa

province which I had never even
visited was definitely an adventure!
We can easily take for granted
knowing about our provincial social
and welfare services growing up in
that province, but since I had
moved, I needed to quickly learn all
about a new province’s services, and
it was easy to understand how

Kristi Plastino,
RAP Officer,
CIC Ottawa

.

After joining CIC Winnipeg in 2004, I spent some time in
Immigration working the front desk as an Immigration
Counsellor Assistant (ICA) but soon after, I started an
assignment as a RAP officer. It was fun and exciting to
continue what I previously started as a volunteer. This
time, however, it was all sweet, there was a salary, a
cubicle and a port stamp…I was a government employee
in Winnipeg.

it was easy to understand how
overwhelming ‘the system’ can be for
a newcomer!

Being from Ontario, I have since deployed back to Ottawa
where I currently reside. Although the administrative
approaches differ between the two centres, the qualities
of an officer remain the same. Being able to balance
precious client service with the many pressures of
d i i t i th RAP b h ll i

p g

The following are my observations along the way and my
opinion regarding best practices in this line of business.

I have been an “on and off” RAP Officer since
September 2004. My assignment was completed in 2006
and I went back to my substantive position in
Immigration (called Admissions in Winnipeg). After

di it l ti i Wi i I h d t k

administering the RAP program can be very challenging,
and sometimes priorities get shifted really fast throughout
your day. Networking and developing contacts in the
community certainly improves the quality of the program
and the office’s capacity to respond effectively to
emergency situations.

Previous experience from a city where services are
streamlined from one referral to the next has shown fewerspending quite a long time in Winnipeg, I had to make a

career move and decided to apply for opportunities in the
National Capital Region. Out of all emails and
applications I sent, I got an offer for a deployment to CIC
Ottawa as a RAP Officer starting April 2010.

Between Winnipeg and Ottawa, the common
denominator in RAP is our clients; they are very diverse
and yet similar in many striking ways They come from

streamlined from one referral to the next has shown fewer
clients falling off the radar of settlement services. Also,
this supports the perspective that the client is the
responsibility of the community as a whole and not just
one agency. In Ottawa, the practice is similar, except on
a much larger scale and with many more partners
involved. Because of this, there can be a sense of the
“right hand not knowing what the left hand is doing,” which
only highlights the need for more networking between the and yet similar in many striking ways. They come from

far apart but have gone through the same process to
become permanent residents. They share the first point
of contact in Canada, a temporary accommodation
facility where strangers become friends and, in some
cases, family. It was interesting to see and hear similar
stories in Ottawa about strong bonds of relationship that
started in the temporary accommodation; new circles of
friends partnering to assist each other. That’s

RAP agency and their staff and the other settlement
agencies. After all, the client is eventually everyone’s.

Speaking of community, one of the highlights was running
into a teenage boy months after his initial orientation. We
had a conversation in English about school and friends
and he was happy and fitting in well. Sometimes the only
time we, as RAP officers, see a client is in their initial

i t ti h th f ti d f th t i t d

Citizenship and Immigration Canada, 360 Laurier Ave. West, Ottawa, ON, K1A 1L1

p g
resettlement beyond files, NATs, FOSS, CAIPS, DBAs,
SPOs and Officers.

Continued on the next page...

orientation, when they are fatigued from the trip, stressed
and overwhelmed. Running into that boy was a good
reminder that the person we meet is not necessary who
they always were, or who they will be, in time.

Kristi Plastino

Winter 2011
Issue 6

RAP Officer Reflections: Delivering RAP Across Canada
Continued from previous page...

procedures are typical to each centre but the overall
program delivery is based on CIC’s IP3 manual. FOSS
and CAIPS program were also familiar which increased
the comfort level.

There are definitely plenty of practices that will make
RAP work enjoyable; in my case however, I can focus on
three:

Regarding service delivery, RAP is delivered the same
way in Winnipeg and Ottawa. The local office receives
NATs, creates files, schedules start-up interviews and
spends the rest of the year responding to a variety of
client’s issues, as well as adjusting their files to
changing realities such as: births, divorces,
employment, death etc.

three:

Great rapport with the SPO- Having worked with
various Service Provider Organizations (SPOs) in both
cities, it became obvious how a good working
relationship with the SPO makes our work much easier
and enjoyable. The level of cooperation between a RAP
officer and Settlement counsellors will benefit all involved
parties, officers, counsellors and mostly clients.

In both cities, RAP is part of the Settlement Unit but its
position within the unit is very different. In Manitoba,
most other Settlement programs are taken care of by
the province, so RAP became the major focus in
Settlement; the unit had at least two officers and two
support staff dedicated to RAP work. The Settlement
Unit in Ottawa had a different setting; many other lines
of settlement business existed such as the former

Open communication- The approach of monthly
scheduled meetings with the SPO to clarify expectations,
identify issues/concerns and share best practices
seemed very positive and welcomed by the SPO. This
approach created a positive work atmosphere for both
parties and greater cooperation.

Consistency- While at the SPO’s office for start-up
interviews avoid accepting small notes requesting

of settlement business existed, such as the former
LINC, ISAP, and HOST, with sub-groups ELT, LIPs,
PBLA, for instance. Private Sponsorship was part of the
Immigration Unit rather than the Settlement Unit.
Settlement had seven officers who spoke mostly the
Contribution Agreement language and a shared support
staff. In addition to the team, there was “the RAP guy”
who spoke that RAP language with different acronyms
such as GARS, CR1, IFH, DBAs, DSS, transfer-in/out

interviews, avoid accepting small notes requesting
assistance or minor services such as address change,
IFH with errors to be corrected, lost cheques etc; they
can easily be lost. Always ask for a quick reminder
email, the change of status form or a full client report
depending on the nature of the request. If any favours
(change interview date, time etc.) are done to one
counsellor, be prepared to do it to all when and if
requested.

and many more of those “not too familiar” goodies. It’s
amazing how the line of business you work in creates a
handy unique work language.

Winnipeg and Ottawa create their files differently. In
Winnipeg a file is created using “File Creation (FC)” in
FOSS and all “Related Secondary (RS)” are added so
the entire family composition is captured under one file.
I Ott FOSS i t d i th fil ti requested.

In terms of qualities an officer should possess to do the
RAP Officer job, I think an officer should have empathy
and compassion, be a good listener but objective; go the
extra mile in assisting clients without taking ownership of
their problems. In my case, a “Mantra” that I use is a
question, whenever a client is explaining an issue or a
personal situation that invites me to act; I keep repeating

In Ottawa, FOSS is not used in the file creation process;
instead, all hard copies from NAT to budgets are printed
as well as a label to identify the file which is mostly
under the Head of the Family (HOF). The difficulty in
the Ottawa case becomes searching for RS for various
reasons in the future. Considering the number of times
officers and support staff revisit client’s files due to
separation, birth and employment, it was surprising how
FOSS-based file creation is not a common practice

to myself “what does IP3 say?” before I take any action.
This trick has allowed me to assist clients and move on
after listening to horror stories.

However, in addition to the above, a RAP officer has to
love people, be interested in their diversity and be open
enough to value their perspective on life.

FOSS based file creation is not a common practice.

In the case of CIC Ottawa, it was also surprising to
realize how RAP was overshadowed by other programs
within Settlement even though it had quite a large
number of arrivals.

My previous RAP experience has been a benefit to me
in my current job. From file creation to income

l l ti d i t i it ll f ili S

Citizenship and Immigration Canada, 360 Laurier Ave. West, Ottawa, ON, K1A 1L1

Kazenga Nyamaswa

calculation and interviews, it was all familiar. Some

Winter 2011
Issue 6

Canadian Orientation Abroad (COA)
Observation Visits – Nepal, Kenya, Syria

CIC recently provided funding and support for the
International Organization for Migration (IOM) to
arrange observation visits for Canadian resettlement
service provider organizations (SPOs) to visit Canadian
Orientation Abroad (COA) sites that provide pre-
departure orientation to government-assisted refugees p g g
(GARs) and privately-sponsored refugees (PSRs). The
purpose of the visits was to enhance the knowledge
and links between service providers and COA staff
through on-site observation of COA sessions and IOM
processing, exchanges of information on overseas and
in-Canada orientation programming, and mutual
sharing of advice and concerns.

The IOM invited the Refugee Sponsorship Training
Program (RSTP) and all CIC-funded Resettlement
Assistance Program (RAP) service providers across
Canada to apply to send staff on these visits. The IOM
selected sites in Kenya, Nepal and Syria for
observation on the basis of their high volume of cases
being processed, the frequency and regularity of COA
sessions, perceptions they would be very interesting to

proceeded with only minor changes to plans and in the
end both the IOM and SPO staff reported a high level of
satisfaction with the opportunities afforded to them.

The IOM appreciated the opportunity to open lines of
i ti th t ill f ilit t f t i f ti

COA group in Nepal

the SPOs, the related services/functions IOM provides
to Canada in these sites, and their populations or
caseloads which include both urban and camp-based
refugees, GARs and PSRs.

There was great interest to participate in these visits
with the IOM receiving many applications. A total of 15
SPO staff were selected, five for each site. These staff

communication that will facilitate future information-
sharing and collaboration. The visits afforded
opportunities for increased understanding of the range of
services offered and the challenges encountered in
helping refugees both overseas and domestically. The
IOM learned about additional resources developed and
used by SPOs in Canada and it received valuable inputs
from SPOs on the content and wording of the COA’s
presentation on Canada’s Resettlement Programs

were generally in supervisory positions: program
coordinators, assistant managers, managers, and one
executive director. Participants were selected from
large and small SPOs across eight provinces to ensure
representation of a wide range of experiences and
perspectives.

The site visits occurred in March 2010. The length of

presentation on Canada s Resettlement Programs.

The site visits helped SPO staff to develop more in-depth
knowledge of the various overseas resettlement partners
and their functions (i.e. Canadian visa posts, UNHCR,
and other international NGOs). The resettlement SPOs
that participated invited IOM representatives to attend
SPO gatherings in Canada to further the connections and
information-sharing. In summarizing the value of the g

visits varied based on intended activities: eleven days
were scheduled in Nepal, nine days in Kenya, and five
and a half days in Syria. In each site SPO staff took
part in an orientation session, attended meetings with
various IOM departments involved in Canadian
resettlement activities and, where available, met with
UNHCR and Canadian mission staff abroad. The COA
sessions were in the refugee camps in both Nepal and
K S i h l b f Th i it

visits, one of the SPO staff commented,

“For many years, there has been a major disconnect in
information concerning how GARS are processed
overseas, what information is told to them, and what their
expectations are when they arrive in Canada....Being
given this opportunity to finally understand the challenges
faced by IOM, UNHCR and Canadian Embassy officials
i D hi hli ht d k i f ”

Citizenship and Immigration Canada, 360 Laurier Ave. West, Ottawa, ON, K1A 1L1

Kenya. Syria has only urban refugee cases. The visits in Damascus, highlighted key issues for us.”

Winter 2011
Issue 6

RAP Newsletter
Survey ResultsM t hi C t i t f th R f R ttl t

Matching Centre Information
Survey Results

Thank you to everyone who completed the Inside RAP
electronic survey, conducted from October 20th to
November 12th, 2010. The purpose was to determine if
Inside RAP was reaching its target audience and if the
content was relevant and useful. The survey was
distributed to approximately 50 CIC employees and
100 SPO employees delivering RAP across the

Matching Centre is part of the Refugee Resettlement
Program Delivery Unit, part of CIC’s Integration Program
Management Branch at NHQ in Ottawa. Matching Centre’s
primary roles are to determine final destinations for GARs
and to ensure that critical information (e.g., refugee needs,
arrival itineraries, etc.) are provided to CIC’s in-Canada
delivery network to ensure an efficient and nationally
coordinated refugee resettlement movement.

100 SPO employees delivering RAP across the
country.

Highlight of Results:
Of the 63 respondents (41 SPO/22 CIC), the majority
read some or all of the newsletter (86%), find it
somewhat to very interesting (97%), share it with other
RAP colleagues (96%), while 30% share with non-RAP
colleagues, prefer distribution via electronic link (60%),

Matching Centre does NOT:

Process case applications (i.e., approving or refusing),
similar to what is done by a Case Processing Centre, a
local CIC or a visa office overseas. Matching Centre’s
activities relate directly to the national coordination of the
refugee resettlement program. Under the refugee
resettlement program, visa officers are responsible for case g p ()

while 29% prefer print copy in mail.

Respondents suggested:
• Recipients include local supervisors/ managers, PSR

counselors, provincial welfare agents, settlement
agencies,

• Church ministers, schools, etc.
• Content include articles on overseas and how RAP

l t t i t ti l bj ti h t’ ti

resettlement program, visa officers are responsible for case
decisions and local CICs are responsible for approving
sponsorship undertakings under PSR (to determine
sponsor eligibility and adequacy of settlement
arrangements).

Make travel arrangements and arrange travel dates for
refugees – it is usually the IOM that makes travel
arrangements for GARs and PSRs, and in some cases the

relates to international objective, what’s new section,
best practices from other centers, more info on SPO
work, refugee success stories, etc.

Next Steps: Many suggestions will be incorporated
into future issues. The format will change from hard
copy to electronic only. Recipients will remain the
same (CIC and RAP SPO employees) since they are
the target group with the addition of health clinics that

refugees themselves or sponsoring groups may assume
this role.

Control most aspects of GAR arrival patterns –
Matching Centre tracks arrivals by city in Canada and will
work with IOM and missions as required to try and manage
the flow of arrivals. However, due to the nature of Canada’s
global resettlement program and the numerous variables
that exist (e g country conditions availability of airline the target group, with the addition of health clinics that

serve GARs and the Refugee Sponsorship Training
Program (RSTP).

Inside RAP is produced twice per year by CIC’s
Refugee Resettlement Program Delivery Unit,
Integration Program Management Branch, NHQ.
Creating the newsletter was a recommendation from
the 2007 National RAP Conference and its purpose is

that exist (e.g., country conditions, availability of airline
seats, expiring medical exam validity, etc.) there are
limitations on how much MC can influence arrival patterns.

Have all information related to client needs before
arrival. The information provided to the in-Canada support
delivery network is obtained from information received from
visa offices and CAIPS notes which, in turn, is largely
based on the client interviews overseas whose primary p p

to share RAP related information with CIC and SPO
staff across Canada who deliver the program.

intent is to determine eligibility and not to collect settlement
needs information. Matching Centre does its utmost to
relay whatever relevant information it has to local CICs,
RAP SPOs and sponsoring groups wherever possible.

To contact the Matching Centre, email :
Matching-Centre@cic.gc.ca

Citizenship and Immigration Canada, 360 Laurier Ave. West, Ottawa, ON, K1A 1L1

Stay tuned for the next issue of Inside RAP.
Feel free to contact us, we appreciate your feedback and suggestions!

rap.newsletter@cic.gc.ca

